NEIGHBORHOOD STABILIZATION PROGRAM Title III, Section 2301 of the Housing and Economic Recovery Act of 2008 (HR3221) ## **Housing and Economic Recovery Act** - Passed July 30,2008. - Provide emergency assistance for the redevelopment of abandoned and foreclosed homes. - Neighborhood Stabilization Program funded through a special allocation to the "CDBG" program. - Federal Register Regulation September 29, 2008. #### **ELIGIBLE ACTIVITIES** - Establish financing mechanisms for purchase and redevelopment of foreclosed homes and residential properties, including soft-seconds, loan loss reserves, and shared-equity loans for LMMI homebuyers; - Purchase and rehabilitate homes and residential properties that have been abandoned or foreclosed, in order to sell, rent or redevelop such homes and properties; - Establish land banks for homes that have been foreclosed; - Demolish blighted structures; and - Redevelop demolished or vacant properties when necessary. # Allocation to States and Local Governments with Greatest Need - Number and percentage of home foreclosures in each state or unit of local government; - Number and percentage of homes financed by a subprime mortgage related loans in each state or local government; - Number and percentage of homes in default or delinquency in each state or unit of local government; - Abandonment Risk. #### **Data Sources for National Formula** - Mortgage Bankers Association National Delinquency Survey (MBA-NDS); - Census Bureau number of owner-occupied mortgages in each state from American Community Survey (ACS); - Public data from Home Mortgage Disclosure Act (HMDA); - Public data from Office of Federal Housing Enterprise Oversight (OFHEO); - Public Data from Labor Department on rate of unemployment at city and county level; - U.S. Post Office Vacancy Data - Allocations: | _ | Colorado State Program | \$34,013,566 | |---|------------------------|--------------| | _ | Adams County | \$ 4,600,211 | | _ | Aurora | \$ 4,474,097 | | _ | Colorado Springs | \$ 3,904,989 | | _ | Denver | \$ 6,060,170 | - TOTAL TO STATE OF COLORADO: \$53,053,033 - Not all CDBG entitlement areas received an allocation; - If the formula allocation provided 2 million dollars or less for a jurisdiction, then those funds were awarded to the state. - Funds will be recaptured from jurisdictions that do not submit an Action Plan (will go to State); - States and locals have 18 months to "use" funds; - Any national recapture will go to the 10 highest need states. Colorado is rated 19th. # **Key Components of the Neighborhood Stabilization Program** - Action Plan development. - Identification of the greatest need within the State. - Identification of activities. - Develop a specific contract for the use of these funds since the Act sets forth different rules than the traditional CDBG program. - Reporting and Fund Draws. - Monitor compliance and the use of recycled funds. #### **DIVISION OF HOUSING ACTION PLAN** - Flexible document based on statute. - Identify the areas of greatest need State must give "priority emphasis and consideration" to these areas. - Identify the specific activities and uses of the funds to address foreclosed and abandoned properties. - Estimate the amount of funds for each activity. #### **DIVISION OF HOUSING ACTION PLAN** - Provide the name and location of entity carrying out the activity and the expected start date. - Define who will benefit and set performance measures - Define various terms based on State Law (blighted structure, affordable rents etc.) - Action must be posted to our website by November 5, 2008. - The existing State CDBG program allows only nonentitlement local governments to be a direct recipient of the State funds. - The NSP allows the State to fund Non-profits, Housing Authorities, Housing Finance Authorities, Indian Tribes and local government Entitlement areas. - NSP funds must be expended within 18 months of receipt. - HUD is allowing a 5 year reinvestment period. This period will end July 30, 2013. - Properties that are purchased cannot be held longer than 10 years (land banking). - Families purchasing the properties must undergo a minimum of 8 hours of homeownership counseling (HUD approved). - 100% of all funds shall be used to serve families whose income does not exceed 120 percent of area median income; and - 25% of the funds shall be used to serve families whose income does not exceed 50 percent of area median income. - A new CDBG National Objective is defined to benefit "Low moderate and middle income" families. - If the State provides funds to an Entitlement than the Entitlements AMI levels apply and not the balance of State. - The State must establish Rehabilitation Standards (minimum of HQS and local code). - HUD strongly encourages green building and energy efficiency improvements in all NSP activities and long term affordability. - If an abandoned or foreclosed home is purchased or redeveloped and sold to an individual as a primary residence – the sale price of the home shall be equal to or less than the cost to acquire and redevelop the home. - The purchase price of the home can include closing costs. - HUD will not allow costs for; boarding up, lawn mowing or costs to maintaining the property in static condition. - Documentation must be maintained on the purchase and sale amounts of each property and the sources and uses of funds for each activity. - Appraisals are required on all acquisitions using NSP funds, this includes the purchase of foreclosed/abandoned homes, residential properties and voluntary acquisitions. - Foreclosed homes shall be purchased at a discount of at least 5% from the current market-appraised value. The appraisal will be used to determine the purchase discount. - The average discount during the 18 month period shall be at least 15%. - NSP recipients may not transfer funds to a third party to finance and acquisition of properties from itself. - FHA properties are eligible for redevelopment and grantees are encouraged to include FHA properties in their redevelopment plans. - Eminent domain is allowed, but HUD cautions grantees that all NSP assisted property acquisitions must be voluntary. - Recipients of these funds will be provided administrative fees and reasonable developer fees to operate the NSP. - All other funds must be recycled back into the program for a period of five years. After this time period, all funds must be returned to the Federal Treasury. - LBP rules apply on all units built prior to 1978. - Davis Bacon applies on structures with 4 or more units. - URA applies on structures with 4 or more units. - Environmental Certification must be done (Exemption of Categorically Excluded Activities). - Affirmative Action Plan to further fair housing - Citizen Participation Plan (Consolidated Plan can be used if your community does not have one, public notice must be given). - Section 3. # Reporting/Fund Draws and Monitoring - Disaster Recovery Grant Reporting System Grantees will be required to report on the used of NSP funds through this online system. - Grantees must post NSP reports on their own websites for public viewing. - Grantee will be required to submit a quarterly report and report monthly on NSP obligations and expenditures. - Voice Response System (VRS). - State or contracted staff will monitor and ensure compliance of all Federal and State requirements. #### **NSP Timeframe** - Submit an Action Plan to HUD by December 1, 2008 - Action Plan needs to be posted on our website for public comment by November 5th. Plan has to be approved by HUD. - CDOH needs to identify in this plan the types of activities we intend to fund. - Intent to apply "applications" must be received by October 30th. - Funds must be awarded and under contract within 18 months. - Hire additional staff on contract to assist in the implementation State hiring freeze as of Oct. 1, 2008.